Collaborative Autonomy with Group Autonomy for Mobile Systems (GAMS) Presenter: James Edmondson (jredmondson@sei.cmu.edu) Date: November 18, 2014 | maintaining the data needed, and of including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate rmation Operations and Reports | or any other aspect of the , 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | |--|--|---|---|---|---| | | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Collaborative Autonomy with Group Autonomy for Mobile Systems (GAMS) | | | | 5b. GRANT NUMBER | | | 6. AUTHOR(S) Edmondson /James R. | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Software Engineering Institute Carnegie Mellon University Pittsburgh, PA 15213 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited. | | | | | 13. SUPPLEMENTARY NO The original docum | otes
nent contains color i | mages. | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | SAR | 20 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Copyright 2014 Carnegie Mellon University This material is based upon work funded and supported by the Department of Defense under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the United States Department of Defense. NO WARRANTY. THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. This material has been approved for public release and unlimited distribution except as restricted below. This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. Carnegie Mellon® is registered in the U.S. Patent and Trademark Office by Carnegie Mellon University. DM-0001800 - Autonomy focus is on single unit control - Focus is on centralized controllers (prone to failure/attack) - Autonomy frameworks tend to be targeted at homogeneous platforms and algorithms - Blocking communications are prone to faults/attacks/outages/loss-of-control - GPS is highly inaccurate for precise maneuvers - Lack of standardization for autonomous collaboration Intro Conclusion # **Our Approach to Group Autonomy** - 1. Create a portable, open-sourced, decentralized operating environment for autonomous control and feedback. Focus on scalability, performance and extensibility - 2. Integrate the operating environment into unmanned autonomous systems (UAS), platforms, smartphones, tablets, and other devices. Focus on portability. - 3. Design algorithms and tools to perform mission-oriented tasks like area coverage and network bridging between squads - 4. Design user interfaces to help single human operators control and understand a swarm of UAS, devices, and sensors (human-on-the-loop autonomy) ## **FY 2014 Technologies/Platforms** We investigated several platforms and collaborations in FY 2014, including: - **UAVs (Parrot and 3D Robotics)** - Throwables (Bounce Imaging), **Smartphones, Tablets (Android)** - High precision and gps-denied positioning FY 2015 is focusing on autonomous swarms of 25+ boats (Platypus/CMU collaboration) ## Principles of our open-sourced middleware (MADARA and GAMS) - Be useful to application developers - Enable distributed, decentralized artificial intelligence - 3. Be fast, small, and capable - 4. Be portable to as many platforms relevant to UAS as possible - Be extensible to facilitate new transports, linking with external libraries, security, assurance, and consistency - 6. Provide extensive documentation #### **MADARA Architecture** More information, tutorials, and documentation at http://madara.googlecode.com **Native User** OS/file Legend **Functions** OS/file User Logger **KaRL Transport System** Calls **Filters** User Knowledge **Network Transport** Code **Base Packet Bandwidth Threads Scheduler Monitor** ## **Key MADARA Features (2009-present)** - Allows developers to write both state-based and event-based programs (or combinations of both) for distributed artificial intelligence - Programs can react to receive, send, or rebroadcast events - Programs can have deadline-enforced periodic executions, wait for certain state-based conditions to come true, or execute efficient, dynamic actions in KaRL (Knowledge and Reasoning Language) - Provides object-oriented containers and threads as first class entities - Supports C++, Java, Python, ARM, Intel, Windows, Linux, Android, iOS - Supports IP multicast, broadcast, unicast, OMG DDS transports - Enforces consistency of updates through Lamport clocks, priorities - Extensible transport layer, filtering system, and callbacks - Extensive documentation (guides, tutorials, doxygen) ## How MADARA helps researchers and developers - Facilitates distributed and multithreaded programming - Networking and threading is provided - Performance and scaling is exceptional - Language and architecture portability to prevent vendor lock-in and shorten transition timeframe - Open source. Free. Extensible. - Allows researchers to focus on what is important to them - Quickly code and experiment with multi-processed, multi-threaded, or multi-robot applications with dependable, portable code - Scale to thousands of collaborating entities in real-time # **GAMS Architecture (FY 2014)** - **Built directly on top of MADARA** - **Utilizes MAPE loop (IBM autonomy construct)** - 3. Provides extensible platform, sensor, and algorithm support - Uses new MADARA feature called containers, which support object-oriented programming of the Knowledge Base Software Engineering Institute # **GAMS Architecture (FY 2014)** #### **Key points:** - During the MAPE loop, the context is locked from external updates - At the end of the MAPE loop, all global variable changes are aggregated together and sent to other UAS participating in the mission # **GAMS Platform and Algorithm Interactions** The Monitor, Plan, and Execute phases are pretty straight-forward # **GAMS Platform and Algorithm Interactions** #### **During the analyze phase:** - The platform analyzes its state and informs the rest of the GAMS system via MADARA variables - The system analyzes the platform and environment for algorithm changes - The algorithm then analyzes its state and sets appropriate MADARA variables. # **GAMS Platform and Algorithm Interactions** #### About system_analyze (): - The platform can inform the control loop of gps-spoofing, if it has capabilities - Check gps () is also intended to implement gps-spoof checking in software - Environmental or platform characteristics can result in changes to the platform (e.g., an arm is damaged) or algorithm (e.g., the UAS should return home) Intro # How to use GAMS with new platforms and algorithms 1. Extend the platform base class **GAMS** - Implement move (), land (), takeoff (), or other functions - Implement sense () - Implement analyze () - 2. Extend the algorithm base class - Implement analyze () - Implement plan () - Implement execute () - 3. Extend the base controller class (optional) - Override MAPE methods - 4. Use the parameterized Mape_Loop class (optional) - Use the define monitor, define analyze, etc. methods with MADARA **functions** # What exactly are we solving? - 1. MADARA is a bit expansive in its capabilities and developers can find themselves pulled in many different directions when thinking of autonomy to implement. GAMS provides an interface for algorithms and platforms to be added and utilized within a wireless environment - 2. GAMS provides mechanisms for tracking platform and algorithm states and characteristics, such as detection of GPS-spoofing, blocked/deadlocked conditions within algorithms, low battery, degraded sensors, etc. - 3. While MADARA may support any type of distributed artificial intelligence paradigm, GAMS provides a stable, consistent framework for group autonomous behaviors and may prove beneficial to standardization efforts for group autonomy ## **New Features in FY 2015** #### Tighter and more feature rich MADARA interactions - GAMS may now be directly ran inside of MADARA threads (October 2014) - GAMS may now run at multiple hertz speeds for sampling sensors at varying rates - GAMS may have separate sampling and sending hertz rates ### 2. Multiple platform support in VREP and real-world - VREP: Quadcopter, Ant, and possibly Boat models and platforms - Real World: Drone-RK quadcopter and Platypus boat - 3. Even more focus on scale and reliability Intro ## **FY 2015 Goals and Objectives (ELASTIC Project)** Showcase GAMS and MADARA on 25+ real, collaborating robots Conclusion - Focusing on Paul Scerri's robotic boats (Platypus/CMU) - Facilitate transition of GAMS/MADARA into DARPA or DoD Labs - 3. Quantify scalability limitations - Identify best practices for developing distributed mission-focused autonomy applications ## **Closing remarks** Intro In this talk, we've discussed - A distributed reasoning engine called MADARA that provides portable, fast reasoning services for distributed artificial intelligence - An extensible framework called GAMS for distributed algorithms and platforms that enables Monitor-Analyze-Plan-Execute-based distributed autonomous systems ## FY 2014 Open Source Release The algorithms, tools, and middleware created at SEI are released via BSD-style licenses through the following projects: - Multi-Agent Distributed Adaptive Resource Allocation (MADARA) for the distributed OS layer: http://madara.googlecode.com - Group Autonomy for Mobile Systems (GAMS) for the algorithms and Uls: http://gams-cmu.googlecode.com - Model Checking for Distributed Applications (MCDA) http://mcda.googlecode.com - Drone-RK for the UAV device drivers: http://www.drone-rk.org - Contact: jredmondson@sei.cmu.edu #### **SEI Project Members** James Edmondson Sagar Chaki Sebastian Echeverria Gene Cahill #### **CMU Project Members** **Anthony Rowe** Oliver Shih Luis Pinto #### **Vanderbilt Students** Anton Dukeman (CS) Subhav Pradhan (ISIS)